### DuPage River Salt Creek Workgroup # Chloride Management and Implementation of Chloride TMDLs in NE Illinois Stephen McCracken NJWMC Meeting 09. 26. 2018 ### **DuPage River Salt Creek Workgroup** Agency Members (blue) Associate Members (gray) Village of Addison · AECOM · Arcadis US 2 · Village of Arlington Heights · Baxter & Woodman · Village of Bartlett · Village of Bensenville · Black & Veatch · Village of Bloomingdale · Village of Bolingbrook · CDM Smith · The Conservation Foundation · Village of Carol Stream · Christopher B. Burke Engineering · Village of Clarendon Hills · Clark-Dietz · Donohue & Associates · Village of Downers **Grove · Downers Grove Sanitary District · DuPage County · DuPage County Health Department · City** of Elmhurst · Elmhurst-Chicago Stone Company · Engineering Resource Associates · Forest Preserve District of DuPage County · Geosyntec Consultants · Glenbard Wastewater Authority · Village of Glen Ellyn · Village of Glendale Heights · HDR · HR Green · Village of Hanover Park · Hey & Associates · Village of Hinsdale · Village of Hoffman Estates · Huff & Huff · Illinois Department of Transportation · Illinois State Toll Highway Authority Inter-Fluve · Village of Itasca · K-Tech Specialty Coatings · Mary Lou Kalsted · Village of Lisle · Lisle Township Highway Dept. · Village of Lombard · Monroe Truck Equipment • The Morton Arboretum • City of Naperville • Naperville Park District • Naperville Township Road Dist. · City of Northlake · City of Oakbrook Terrace · Prairie Rivers Network · RHMG Engineers · RJN Group · Robinson Engineering · Village of Roselle · Salt Creek Sanitary District · Salt Creek Watershed Network · Village of Schaumburg · Sierra Club, River Prairie Group · Strand Associates · Suburban Laboratories · Trotter & Associates · V3 Companies · Village of Villa Park Walter E. Deuchler Associates · City of Warrenville · WellSpring Environmental Products · City of West Chicago · Village of Westmont · City of Wheaton · Wheaton Sanitary District · Village of Winfield · City of Wood Dale · Village of Woodridge · York Township Highway Department # **DRSCW Program Area** several reaches ### **Chloride Water Quality Standards** | Parameter National Criteria (Federal) | Chronic<br>(mg/l) | Acute<br>(mg/l) | | | | |---------------------------------------|----------------------------------------------------|-----------------|--|--|--| | Chloride (total)* | 230 | 860 | | | | | Iowa State Standard | Chronic<br>(mg/l) | Acute<br>(mg/l) | | | | | Chloride (total)* | 389 | 629 | | | | | Wisconsin State Standard | Chronic<br>(mg/l) | Acute<br>(mg/l) | | | | | Chloride (total)* | 395 | 757 | | | | | Illinois State Standard | (mg/l) | | | | | | Chloride (total) | 500 | | | | | | Indiana State Standard | (mg/l) | | | | | | Chloride (total)* | C = 287.8 (hardness) 0.205797<br>(sulfate)-0.07452 | | | | | <sup>\*</sup>Based on given concentrations of sulphate and hardness Federal value under review # TMDL Reaches in the DRSCW Program Area In 2004 TMDLs were approved for 10 segments: - Chloride (7 reaches) - TDS (9 reaches) - Conductivity (5 reaches) # State Water Quality Data For Developing TMDLs # Where Are They Coming From? # SCWR Estimated Chloride Concentration Winter 2007-2013 Comparison ### E Branch DuPage River Chloride Concentrations in the Summer Months ## West Branch Dupage River Chloride Concentration in the Summer Months **Chloride Concentrations in Select POTW effluent (2012)** ## **Program Goals** - Illinois EPA TMDL recommended chloride load reductions - Salt Creek 14% reduction - East Branch DuPage River 33% reduction - West Branch DuPage River 35% reduction ### DRSCW / local agency data comparison: | | Salt | East | West | | |--------------------------------------------|--------|--------|--------|--------| | | Creek | Branch | Branch | Total | | TMDL Target, Tons of Cl <sup>-</sup> /yr | 13,300 | 5,200 | 13,700 | 32,200 | | TMDL Baseline, Tons of Cl <sup>-</sup> /yr | 15,500 | 7,800 | 21,100 | 44,400 | | DRSCW Baseline, Tons of Cl-/yr | 32,600 | 16,900 | 21,200 | 70,700 | ## What Can Be Done About It? ### **Guidance from 2004 TMDL** ### > Optimization of use: ### Storage: - Salt storage piles need to be completely covered (i.e., use of salt domes) - Storage and handling operations should be performed on impervious surfaces - Stormwater runoff from areas where salt is stored should be contained in a suitable area ### > Application: - Use of calibrated spreaders; trucks can be equipped with ground speed sensors that can accurately control the rate of spreading - Training programs for drivers and handlers should be implemented to improve the efficiency of application and to reduce losses - Snow plow operators need to avoid piling snow on or near frozen ponds, lakes, streams, or wetlands #### > Other: - Identify ecosystems that are sensitive to salts - Use of alternatives such as calcium chloride and calcium magnesium acetate may be less environmentally harmful to sensitive ecosystems; these alternatives are more expensive than regular salt, but they are less corrosive to bridges and overpasses (see Tables 7-1 and 7-2 for information on these alternatives) - In some instances, sand may be used in place of salt to improve traction, but that may not be appropriate where sedimentation presents adverse environmental impacts # **Steps for Salt Use Reduction** - Driver training - Salt storage - Salt spreader calibration - Develop appropriate application rates/LOS\* - Pre-wet de-icer - Equipment updates - Speed servo controls - On-board pre-wet - Computer controls - Coordinate salt application during plowing - Control salt spread width - Prioritize road system - Anti-Ice LOS – Level of service Adapted from material developed by Steve Karr #### SAVE THE DATE ### Less Salt, Less Money, **Enough Said.** #### 2011 Public Agency Deicing Workshop Wednesday, October 12, 2011 Time: 7:30 am - Noon Location: Arrowhead Golf Club - Wheaton, IL Cost: \$45.00 (\$35.00 for APWA and DRSCW members) #### **Who Should Attend** - Municipal Public Works Managers and Staff - City Managers and Program Administrators #### **Preliminary Agenda** - Liquids Retrofitting Equipment and Facilities - Mark DeVries, McHenry County - Harvey Williams, APWA Winter Maintenance Subcommittee - The Village of Hanover Park - Howard Killian, Director of Public Works - Scott Weber, Street and Forestry Division Supervisor - Current Regulatory and Program Management Concerns - Retrofitted Equipment Show Registration is required and information will be distributed soon. Training certificates will be provided, 4 PDH's available. #### **Hosted By:** Contact Stephen McCracken at 1-630-428-4500 or smccracken@theconservationfoundation.org with any questions. Visit http://drscw.org/winter.html for registartion forms and more information. #### SAVE THE DATE # Less Salt, Less Money, Enough Said. #### 2011 Parking Lot & Sidewalk Deicing Workshop When: Thursday, October 13, 2011 Time: 7:30 am - 12:30 pm Location: Arrowhead Golf Club - Wheaton, IL Cost: \$25.00 #### Who Should Attend - Facility Managers, Superintendents, and Staff - Commercial Deicing Contractors, Business Managers, and Staff - Municipal Code Enforcement Staff #### **Preliminary Agenda** - Overview of Current Regulatory and Facility Management Concerns - Expert Training by FORTIN CONSULTING, INC. - Hamel, MN Registration is required and information will be distributed soon. Training certificates will be provided, 4 PDH's available. #### **Hosted By:** Contact Stephen McCracken at 1-630-428-4500 or smccracken@theconservationfoundation.org with any questions. Visit http://drscw.org/winter.html for registartion forms and more information. Funding for this seminar is provided in part by the Illinois Environmental Protection Agency through Section 319 of the Clean Water Act. # **How Clean is Clean Enough?** Used with Permission of Dr. Wilfrid Nixon of the Salt Institute | - APR | | | |-------|----------|--| | Cal | ibration | | | Agency: | | |------------|---------------| | Location: | | | Truck No.: | Spreader No.: | | Date: | By: | | Date. | Бу | | Gate Opening<br>(Hopper Type Spreaders) | | | | Pounds Discharged Per Mile | | | | | | | | | |-----------------------------------------|-----------------------|--------------------------------------------|-------------------------------|----------------------------|----------------------------|------------------|------------------|------------------|------------------|------------------|------------------|------------------| | | A | В | C | | Minutes to Travel One Mile | | | | | | | | | Control<br>Setting | Shaft RPM<br>(Loaded) | Discharge<br>Per<br>Revolution<br>(Pounds) | Discharge<br>Rate<br>(lb/min) | 5 mph<br>x 12.00 | 10 mph<br>x 6.00 | 15 mph<br>x 4.00 | 20 mph<br>x 3.00 | 25 mph<br>x 2.40 | 30 mph<br>x 2.00 | 35 mph<br>x 1.71 | 40 mph<br>x 1.50 | 45 mph<br>x 1.33 | | 1 | | - | | | | | | | | | | | | 2 | | | | | | | | | | | | | | 3 | | | | | | | | | | | | | | 4 | | This weight remains constant | | | | | | | | | | | | 5 | | | | | | | | | | | | | | 6 | | | | | | | | | | | | | | 7 | | | | | | | | | | | | | | 8 | | | | | | | | | | | | | | 9 | | | | | | | | | | | | | | 10 | | | | | | | | | | | | | ### MDOT Study "Salt Bounce and Scatter Study" November 2012 The study concluded that speed was the most significant variable affecting the percentage of salt that remained in the target area. The percentage of dry salt ending up in the wasted zone went from 0% to 13% when speed increased from 25 to 35 mph and increased to 26% at 45 mph. The amount of salt in the travel lane at 25 mph was double that found in the 35 mph tests. The second most important variable was the use of <u>treated salt</u>. Salt in the study was treated by adding a liquid deicer to a stockpile of untreated salt at a rate of 8 gallons per ton. At 25 mph, 0% of the treated salt ended up in the gutter compared to 5% of the untreated salt. Again the amount retained in the travelling lane was increased, here by 10%. Vehicles using a conveyor at 35 mph to apply dry salt would result in 25% of the applied salt ending up in the gutter, whereas the same vehicle operating at 25 mph with treated salt would place none in the gutter. # **Ice Control Chemicals** ### 2017 Parking Lot & Sidewalk Deicing Workshop ### Less Salt, Less Money, Enough Said. ### **Preliminary Agenda** - Overview of Current Regulatory and Facility Management Concerns - Expert Training by FÖRTIN CONSULTING, INC. serving the environment - Hamel, MN Registration is required and information will be distributed soon. Training certificates will be provided, 4 PDH's available. When: Thursday, October 5, 2017 Time: 7:30 am - 12:30 pm Location: DuPage County Department of Transportation - Wheaton, IL Sponsorship Opportunities Available # Is it working? ### **Survey Results 2007-2014** ### **DuPage County Division of Transportation 2007-2017** # Tracking Impacts on waterways is complex! ## Flow is not the only complicating factor Number of call outs Scale of call outs Duration and type of storm Pavement temperatures Duration of winter months .....All impact the amount of salt used ### ANNUAL CHLORIDE CONCENTRATION - WINTER MONTHS (2007-2016) SALT CREEK AT WOLF ROAD ### ANNUAL CHLORIDE CONCENTRATION - WINTER MONTHS (2008-2015) EAST BRANCH at HOBSON ROAD ### ANNUAL CHLORIDE CONCENTRATION - WINTER MONTHS (2007-2015) WEST BRANCH @ ARLINGTON DRIVE # Elgin O'Hare Western Access Project Details - 25 miles of Mainline Improvements - 16 Service Interchanges - 4 SystemInterchanges - 16 miles of Arterial Improvements - Provisions for Transit and Bicycle/Pedestrian Facilities # Salt Creek West Branch DuPage River EOWA\_Preferred\_Alternative\_Option A Aquatic Life Attainment Water Ways **DRSCW Watersheds** ### EOWA & DRSCW Area Map - Environmental Impact Assessment suggested water quality standards would not be violated post project - Argued that aquatic life was already highly impaired meaning any additional impacts would be small - DRSCW challenged modeling vigorously and the Illinois Tollway agreed with their critiques # Concept Two steps to reach "no net increase" - Tollway reviews current practices (estimated reduction of 20%) - Remaining increase in loading offset by reductions made by communities neighboring EOWA (9 Tier 1 Communities) - Additionally partners agreed to offset at a minimum ratio of 1-1.25 so target 1,853 tons - Includes tracking practices, application rates and ambient water quality data